
**************************************************************************
USACE / NAVFAC / AFCEC / NASA                  UFGS-08 56 63 (April 2006)
                                               ---------------------------
Preparing Activity:  NAVFAC                    Replacing without change
                                               UFGS-11191 (September 1999)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**************************************************************************

SECTION TABLE OF CONTENTS

DIVISION 08 - OPENINGS

SECTION 08 56 63

DETENTION AND SECURITY WINDOWS

04/06

PART 1   GENERAL

  1.1   REFERENCES
  1.2   SUBMITTALS
  1.3   QUALITY ASSURANCE
    1.3.1   Test Reports
      1.3.1.1   Air and Water Infiltration Tests
      1.3.1.2   Mullion and Transom Bar Wind Load Tests
  1.4   DELIVERY, STORAGE, AND HANDLING

PART 2   PRODUCTS

  2.1   MATERIALS
    2.1.1   Steel Bars
    2.1.2   Sheet Steel
    2.1.3   Zinc-Coated Sheet Steel
    2.1.4   Zinc-Coated Steel
    2.1.5   Corrosion Resisting Sheet Steel
    2.1.6   Screws and Bolts
  2.2   WINDOW UNITS
  2.3   FABRICATION
    2.3.1   Window Sections
    2.3.2   Drainage Holes
    2.3.3   Fasteners
    2.3.4   Fastener Finish
    2.3.5   Frames
  2.4   PROVISIONS FOR GLAZING
  2.5   SCREENS
  2.6   ACCESSORIES
  2.7   ANCHORS
  2.8   SHOP PRIMED FINISH

PART 3   EXECUTION

  3.1   INSTALLATION
  3.2   ANCHORS AND FASTENINGS

SECTION 08 56 63  Page 1


  3.3   SEALANTS
  3.4   CLEANING

-- End of Section Table of Contents --

SECTION 08 56 63  Page 2


**************************************************************************
USACE / NAVFAC / AFCEC / NASA                  UFGS-08 56 63 (April 2006)
                                               ---------------------------
Preparing Activity:  NAVFAC                    Replacing without change
                                               UFGS-11191 (September 1999)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**************************************************************************

SECTION 08 56 63

DETENTION AND SECURITY WINDOWS
04/06

**************************************************************************
NOTE:  This guide specification covers the 
requirements for detention steel cell windows.

Adhere to UFC 1-300-02  Unified Facilities Guide 
Specifications (UFGS) Format Standard when editing 
this guide specification or preparing new project 
specification sections.  Edit this guide 
specification for project specific requirements by 
adding, deleting, or revising text.  For bracketed 
items, choose applicable items(s) or insert 
appropriate information.

Remove information and requirements not required in 
respective project, whether or not brackets are 
present.

Comments, suggestions and recommended changes for 
this guide specification are welcome and should be 
submitted as a Criteria Change Request (CCR) .

**************************************************************************

**************************************************************************
NOTE:  The following information shall be shown on 
the project drawings:

1.  Jamb, head and sill sections.

2.  Method of anchoring and spacing; type of anchor.

3.  Window elevations and dimensions.

4.  Type of glazing.

5.  Elevations above finished floor.

6.  Details of non-structural mullions and mullion 
covers.

**************************************************************************

SECTION 08 56 63  Page 3


PART 1   GENERAL

1.1   REFERENCES

**************************************************************************
NOTE:  This paragraph is used to list the 
publications cited in the text of the guide 
specification. The publications are referred to in 
the text by basic designation only and listed in 
this paragraph by organization, designation, date, 
and title.
 
Use the Reference Wizard's Check Reference feature 
when you add a RID outside of the Section's 
Reference Article to automatically place the 
reference in the Reference Article.  Also use the 
Reference Wizard's Check Reference feature to update 
the issue dates.
 
References not used in the text will automatically 
be deleted from this section of the project 
specification when you choose to reconcile 
references in the publish print process.

**************************************************************************

The publications listed below form a part of this specification to the 
extent referenced.  The publications are referred to within the text by the 
basic designation only.

ASME INTERNATIONAL (ASME)

ASME B18.6.3 (2013) Machine Screws, Tapping Screws, and 
Machine Drive Screws (Inch Series)

ASTM INTERNATIONAL (ASTM)

ASTM A1011/A1011M (2015) Standard Specification for Steel, 
Sheet, and Strip, Hot-Rolled, Carbon, 
Structural, High-Strength Low-Alloy and 
High-Strength Low-Alloy with Improved 
Formability and Ultra-High Strength

ASTM A123/A123M (2013) Standard Specification for Zinc 
(Hot-Dip Galvanized) Coatings on Iron and 
Steel Products

ASTM A153/A153M (2016) Standard Specification for Zinc 
Coating (Hot-Dip) on Iron and Steel 
Hardware

ASTM A167 (2011) Standard Specification for 
Stainless and Heat-Resisting 
Chromium-Nickel Steel Plate, Sheet, and 
Strip

ASTM A239 (2014) Standard Practice for Locating the 
Thinnest Spot in a  Zinc (Galvanized) 
Coating on Iron or Steel Articles

SECTION 08 56 63  Page 4


ASTM A627 (2003; R 2011) Standard Specification for 
Tool-Resisting Steel Bars, Flats, and 
Shapes for Detention and Correctional 
Facilities

ASTM A653/A653M (2015) Standard Specification for Steel 
Sheet, Zinc-Coated (Galvanized) or 
Zinc-Iron Alloy-Coated (Galvannealed) by 
the Hot-Dip Process

ASTM A90/A90M (2013) Standard Test Method for Weight 
[Mass] of Coating on Iron and Steel 
Articles with Zinc or Zinc-Alloy Coatings

ASTM B766 (1986; R 2015) Standard Specification for 
Electrodeposited Coatings of Cadmium

ASTM E283 (2004; R 2012) Determining the Rate of Air 
Leakage Through Exterior Windows, Curtain 
Walls, and Doors Under Specified Pressure 
Differences Across the Specimen

ASTM E330/E330M (2014) Structural Performance of Exterior 
Windows, Doors, Skylights and Curtain 
Walls by Uniform Static Air Pressure 
Difference

ASTM E331 (2000; R 2009) Water Penetration of 
Exterior Windows, Skylights, Doors, and 
Curtain Walls by Uniform Static Air 
Pressure Difference

STEEL WINDOW INSTITUTE (SWI)

SWI AGSW (2002) Architect's Guide to Steel Windows

1.2   SUBMITTALS

**************************************************************************
NOTE:  Review Submittal Description (SD) definitions 
in Section 01 33 00 SUBMITTAL PROCEDURES and edit 
the following list to reflect only the submittals 
required for the project. 

The Guide Specification technical editors have 
designated those items that require Government 
approval, due to their complexity or criticality, 
with a "G".  Generally, other submittal items can be 
reviewed by the Contractor's Quality Control 
System.   Only add a “G” to an item, if the 
submittal is sufficiently important or complex in 
context of the project.

For submittals requiring Government approval on Army 
projects, a code of up to three characters within 
the submittal tags may be used following the "G" 
designation to indicate the approving authority.  
Codes for Army projects using the Resident 
Management System (RMS) are:  "AE" for 

SECTION 08 56 63  Page 5


Architect-Engineer; "DO" for District Office 
(Engineering Division or other organization in the 
District Office); "AO" for Area Office; "RO" for 
Resident Office; and "PO" for Project Office.  Codes 
following the "G" typically are not used for Navy,  
Air Force, and NASA projects.

An "S" following a submittal item indicates that the 
submittal is required for the Sustainability 
Notebook to fulfill federally mandated sustainable 
requirements in accordance with Section 01 33 29 
SUSTAINABILITY REPORTING.

Choose the first bracketed item for Navy, Air Force 
and NASA projects, or choose the second bracketed 
item for Army projects.

**************************************************************************

Government approval is required for submittals with a "G" designation; 
submittals not having a "G" designation are [for Contractor Quality Control 
approval.][for information only.  When used, a designation following the 
"G" designation identifies the office that will review the submittal for 
the Government.]  Submittals with an "S" are for inclusion in the 
Sustainability Notebook, in conformance to Section 01 33 29 SUSTAINABILITY 
REPORTING.  Submit the following in accordance with Section 01 33 00 
SUBMITTAL PROCEDURES:

SD-02 Shop Drawings

Window units

  Indicate the elevations of windows, half-size sections, 
thicknesses and gages of metal, fastenings, proposed method of 
anchoring, the size and spacing of anchors, details of 
construction, method of glazing, mullion details, casings, sills, 
trim, other related items, and installation details.

SD-03 Product Data

Window units

Fasteners

Accessories

  Include finishes.

SD-06 Test Reports

Air infiltration

Water infiltration

Mullion and transom bar wind load

1.3   QUALITY ASSURANCE

The requirements specified in this section govern where there is a 
difference between this section and the referenced industry specifications.

SECTION 08 56 63  Page 6


1.3.1   Test Reports

1.3.1.1   Air and Water Infiltration Tests

ASTM E283 and ASTM E331.  Air infiltration shall not exceed 0.8 L/s per 
meter one-half cubic foot per minute per foot of crack length when 
subjected to a static pressure of 75 Pa 1.56 pounds per square foot 
(equivalent to a wind velocity of 40 km/hr 25 miles per hour).  The amount 
of water infiltration shall be "zero" when tested in accordance with 
ASTM E331.

1.3.1.2   Mullion and Transom Bar Wind Load Tests

**************************************************************************
NOTE:  Specify wind loading requirements in areas 
subject to high wind velocities in excess of 110 
km/hr 70 MPH; otherwise delete.  The wind loading of 
960 Pa 20 psf is based on a 145 km/hr 90 mph wind 
velocity at 61 m 200 feet above grade.

**************************************************************************

**************************************************************************
NOTE:  Delete when not applicable.

**************************************************************************

ASTM E330/E330M .  Members shall withstand a uniform wind load of 960 Pa 20 
pounds per square foot of window area without deflecting more than 1/175 of 
the span.

1.4   DELIVERY, STORAGE, AND HANDLING

Deliver windows to project site in an undamaged condition.  Store windows 
and components at the site on edge, out of contact with the ground, and 
under a weathertight covering.

PART 2   PRODUCTS

2.1   MATERIALS

2.1.1   Steel Bars

SWI AGSW.

2.1.2   Sheet Steel

ASTM A1011/A1011M .

2.1.3   Zinc-Coated Sheet Steel

ASTM A653/A653M .

2.1.4   Zinc-Coated Steel

ASTM A90/A90M, ASTM A123/A123M  or ASTM A153/A153M .

2.1.5   Corrosion Resisting Sheet Steel

ASTM A167.

SECTION 08 56 63  Page 7


2.1.6   Screws and Bolts

ASTM B766 or ASME B18.6.3 , as applicable.

2.2   WINDOW UNITS

Units shall conform to the SWI AGSW, except as modified herein.

2.3   FABRICATION

Form permanent joints by welding or by mechanically fastening as specified 
[for each type window].  Use joints of strength required to maintain the 
structural value of members connected.  Weld joints solid, remove excess 
metal, and dress smooth on exposed and contact surfaces.  Closely fit 
joints formed with mechanical fastenings and make permanently watertight. 
Assemble frames at the plant, and ship as a unit with hardware unattached.

2.3.1   Window Sections

Where fixed window sections adjoin, provide a fixed sash, fabricated from 
similar frame members and of the manufacturer's standard type suitable for 
the purpose.  [Roll weathering surfaces integrally to provide two-point, 
parallel-surface contact with an overlap at both inside and outside points 
of closure.]

2.3.2   Drainage Holes

Provide drips and weep holes, as required, to return water to outside, 
minimum of two per window.

2.3.3   Fasteners

Use flat or oval head spanner, twist-off or safety head screws and bolts 
with standard threads on windows, trim and accessories.  Self tapping 
sheet-metal screws are not acceptable.

2.3.4   Fastener Finish

Fabricate windows with hot-dipped galvanized finish, using stainless steel 
or hot-spun galvanized steel fasteners.  Use heavily cadmium plated steel 
fasteners for windows with painted finish or electrogalvanized in 
accordance with ASTM A239.  Finish exposed heads of fasteners to match 
finish of windows.

2.3.5   Frames

Form frames from low carbon steel not less than 12 U.S. gage.  Frames shall 
be one piece, channel shaped sections, at each jamb and between jamb at 
head and sill.  Cope or miter and weld frame members at corners full depth 
of the frame for maximum strength and weathertightness; dress exposed welds 
smooth.  Provide frame members with dimensions and profiles indicated.  
Provide 20 by 57 mm 3/8 by 2 1/4 inch, tool resistant steel flats 
conforming to ASTM A627, penetrated by 22 mm 7/8 inch tool-resistant steel 
rounds conforming to ASTM A627 in frame members.

2.4   PROVISIONS FOR GLAZING

Design for outside single glazing and for securing glass with metal beads 

SECTION 08 56 63  Page 8


and glazing compound.  Glazing specified in Section 08 88 53 DETENTION AND 
SECURITY GLAZING.

2.5   SCREENS

Provide manufacturer's standard screens for window units with movable sash, 
galvanized frame.

2.6   ACCESSORIES

Provide windows complete with necessary hardware, fastenings, clips, fins, 
anchors, glazing beads, and other appurtenances necessary for complete 
installation of windows.

2.7   ANCHORS

Use hot-dip, zinc-coated steel anchors of the type indicated or specified. 
Use cadmium or zinc-coated nuts, bolts, and other fasteners for ferrous 
material.

2.8   SHOP PRIMED FINISH

After fabrication, clean surfaces of windows, fins, mullions, cover plates 
[and screen frames], provide a hot-dip galvanized, phosphate-treated and 
shop primed finish.  The methods of cleaning, chemical treating, 
galvanizing, and painting shall conform to SWI AGSW.  Windows shall receive 
finish paint coats as specified in Section 09 90 00 PAINTS AND COATINGS.

PART 3   EXECUTION

3.1   INSTALLATION

Install windows in accordance with the manufacturer's printed instructions 
and details, except as specified otherwise in this section.  Build in 
windows as the work progresses.  Set windows at indicated elevation, 
location, and reveal.  Set plumb, square, level, and in alignment.  Brace, 
strut, and stay to prevent distortion and misalignment.

3.2   ANCHORS AND FASTENINGS

Place anchorage as wall construction progresses.  Build in anchors or bolt 
anchors and fastenings to the jambs of openings and weld securely to the 
windows or frames and to the adjoining construction.  Space anchors not 
more than 400 mm 16 inches apart on jambs, and install a minimum of four 
anchors on each side of each opening.  Anchors and fastenings shall have 
sufficient strength to hold the member firmly in position.

3.3   SEALANTS

Section 07 92 00 JOINT SEALANTS.

3.4   CLEANING

Clean metal surfaces of windows, inside and outside, of mortar, plaster, 

SECTION 08 56 63  Page 9


paint, and other foreign matter to present a neat appearance and to prevent 
fouling of weathering surfaces.  Clean and touch-up abraded surfaces of 
steel windows.  Replace stained, discolored, or abraded windows that cannot 
be restored to their original condition with new windows.

        -- End of Section --

SECTION 08 56 63  Page 10


